Smart Cities Group # Professor William J. Mitchell Head, Media Arts and Sciences Program ### **Graduate Students:** Ryan Chin, PhD Candidate Will Lark, MS Candidate Phil Liang, MS Candidate Patrik Künzler, Safdie Fellow Raul David "Retro" Poblano, UROP Peter Schmitt, Visiting Researcher Susanne Seitinger, MS Candidate MIT Media Lab Oct 22, 2004 ### **Collaborators:** Federico Casalegno, Visiting Scientist David Gerber, Safdie Fellow Mitchell Joachim, PhD Candidate Axel Kilian, PhD Candidate Franco Vairani, Research Scientist ### 1. Motor-Wheel Electrically powered, independently controllable **wheels** with motor, suspension, brakes, and steering contained within each wheel assembly. Placing the suspension within the wheel itself is a significant innovation, and promises some important advantages. Each wheel has only two inputs: electrical power and digital data. Goal: Create self-contained mobile units # Concept Car with GM and Frank O. Gehry ### 2. Exoskeleton An **exoskeleton** that connects the wheels and supports the passenger cabin, storage units, and power source. This element can be optimized for structural efficiency, and (like the frame of a sophisticated bicycle) can become a major design feature. Goal: High level of customization ## 3. Drive-by-Wire In place of traditional steering column and dashboard arrangements. This allows radical reconfiguration of the cockpit, treatment of the passenger compartment as a module that can readily be separated from the rest of the car, and creation of a multimedia driving experience that intelligently integrates data streams from a wide variety of sources and presents them to the driver and passengers in a customized, context-sensitive way. Goal: Interior Design Freedom # Concept Car with GM and Frank O. Gehry ## 4. No Crumple A lightweight, technologically advanced passenger compartment suspended safely within the exoskeleton, like an egg protected within an egg carton. This compartment need not be fabricated from sheetmetal and glass. It can exploit the possibilities of advanced materials and embedded electronics to provide high levels of visibility, safety, climate control, lighting, sensing capability, and interior displays. And it provides an opportunity to break away from the familiar automobile aesthetic of painted sheetmetal ## 5. Hold Safely Go beyond seatbelts and airbags. Think of the passenger seat, from the beginning, as a gentle robot that knows how to hold you safely and comfortably under any conditions that may be encountered. Goal: zero passenger deaths. # quick review in- wheel suspension # quick review in- wheel suspension # running prototype #1- a summer's work # CAR_SOFT # CAR_SOFT Dampening material placed between frame Side & front Ingress/Egress Twisting & Rocking frame – Dynamic Cabin **The Gator** / Will Lark | | | _ 4 | | | 4 - | | |---|---|-----|----|----|---------------------|----| | | n | CT | rı | 10 | $\boldsymbol{\tau}$ | re | | • | | Ðι | ı | ı | ιu | rs | William J. Mitchell James Glymph Frank O. Gehry ### **Studio Coordinator** Ryan Chin #### **Course Administrator** Betty Lou McClanahan ## **Course Collaborators** James Gips Axel Kilian Franco Vairani Steven Smith #### **Collaborative Research** Federico Casalegno Han Hoang Nikki Pfarr ### **Students** Robyn Allen Louis Basel Marcel Botha Luis Berrios-Negron **Darren Chang** Brian Chan Chad Dyner Victor Gane **David Gerber** Jonathan Gips Joshua Goldwitz Ziga Ivanic Mitchell Joachim Sotirios Kotsopoulos Patrik Künzler Ashwani Kumar Will Lark Philip Liang Yanni Loukissas Anmol Madan Raul-David Poblano Olumuyiwa Oni Christianna Raber Andres Sevtsuk Peter Schmitt **David Spectre** Maya Turre Conor Walsh Tiffany Yang Giampaolo Zen